

STRICTLY CONFIDENTIAL (FR) CLASS II-FOMC

*Materials for Staff Presentation to the
Federal Open Market Committee*

The U.S. External Position

May 21, 1984

Chart 1

U.S. Current Account

U.S. Current Account Relative to GNP

Note: 1984 data are Q1 estimates at an annual rate

Chart 2

U.S. External Investment Position

*From base of 1948 recorded external investment position.

Note: 1984 data are Q1 estimates.

ANALYTICAL FRAMEWORK

I Proximate Determinants

- Price competitiveness
- Relative cyclical positions
- Other factors

International debt problems

Oil

II Fundamental Determinants

- Economic policies
- Asset preferences

Chart 4

Price Adjusted Foreign Exchange Value of the U.S. Dollar

Real GNP

*Weighted average against or of foreign G-10 countries using total 1972-76 average trade of these countries.

Chart 5

U.S. Exports to Developing Countries

*Includes Argentina, Brazil, Chile, Colombia, Ecuador, Mexico, Nigeria, Peru, Philippines and Venezuela.

Note: 1984 data are Q1 estimates at an annual rate.

**Allocation of Decline in Current Account
Among Proximate Determinants**

Billions of dollars

1. Decline in Current Account, 1980 to 1984 Q1	- 85
2. Decline in U.S. Price Competitiveness	- 70
3. Cyclical - Relative Strength of U.S. Recovery	- 20
4. International Debt Problems	- 15
5. Decline in Oil Prices and Consumption	+ 20

**Estimated Impacts of
Increase in Structural Budget Deficit**

	Calendar Years		
	1982	1983	1984
1. Increase in Structural Deficit from 1981 Level (\$ billions)	35	66	102
Impact on Levels of:			
2. Real GNP (percent)	$1\frac{1}{4}$	$2\frac{1}{2}$	$2\frac{1}{2}$
3. Treasury Bill Rate (percentage points)	$\frac{3}{4}$	2	$2\frac{1}{2}$
4. Exchange Rate (percent)	3	6	8
5. Prices (percent)	0	0	$\frac{1}{4}$
6. Current Account Balance (\$ billions)	-8	-17	-30

Chart 8

Price Adjusted Dollar and Long-Term Real Interest Rate Differential

Percentage points

March 1973 = 100

* Differential between U.S. and weighted average foreign long-term government bond yields minus differential between 12-quarter centered moving averages of U.S. and foreign consumer price inflation rates.

U.S. Merchandise Trade and Current Account Balances
**Explanatory Variables
Simulated With Unchanged Dollar**

	1984	1985	Annual Average 1986-1990
1. Exchange Rate Index	130	130	130
Real GNP Growth Rates			
2. United States	5	2½	3
3. G-10 Countries	2¾	3	3½
4. Developing Countries	3½	4½	5
Inflation Rates*			
5. United States	5	5¼	5
6. G-10 Countries	5¾	6½	6¾

* Based on consumer price indexes.

Chart 10

**Current Account Components
Simulated with Unchanged Dollar**

	Billions of dollars		
	1983	1990	Change
1. Current Account	– 41	– 183	– 142
2. Merchandise Trade	– 61	– 177	– 116
3. Net Investment Income	24	– 17	– 41
4. Portfolio	9	– 53	– 62
5. Direct	15	36	21
6. Other Services and Transfers	– 4	11	15

Chart 11

Volume of Merchandise Exports and Imports

Chart 12

U.S. Current Account Relative to Foreign Net Saving*

U.S. Current Account Relative to U.S. GNP

*Estimated gross saving less capital consumption.

Chart 13

U.S. External Investment Position**U.S. External Investment Position Relative to GNP**

SUSTAINABILITY

- External investment position relative to GNP must stabilize.

DESIRABILITY

- Short run benefits
 - Current account deficit reduces upward pressure on domestic interest rates.
 - Growth of U.S. imports has expansionary effects on economic activity abroad and eases current account adjustment in countries burdened with debt.
- Long run questions
 - To what extent is borrowing from abroad leading to greater capital formation in the United States?
 - Is borrowing by the United States consistent with an efficient and equitable allocation of world saving?

Chart 15

Foreign Exchange Value of the U.S. Dollar

Chart 16
Effects on U.S. External Position

Current Account

External Investment Position Relative to GNP

Chart 17

Effects on U.S. Economy

Real GNP

Inflation

Chart 18

Treasury Bill Rate

Chart 19

Foreign Exchange Value of the U.S. Dollar

Chart 20
Effects on U.S. External Position

Current Account

External Investment Position Relative to GNP

Chart 21
Effects on U.S. Economy

Real GNP

Inflation

Chart 22

Treasury Bill Rate**Federal Budget Deficit**